
40

 BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah singkat majta

Sebelumnya MAJTA adalahbagiandari PMK BELMAS dengannama PMK

BELMAS Ton V. Sesuai dengan perkembangan luas wilayah dan kemampuan

organisasi untuk berdiri sendiri dan aspirasi dari mayoritas anggota serta masyaraka

tsekitar, maka pada tanggal 9 RabiulAwwal 1425 H / 29 April 2004 melalui Rapat

Umum setelah adanya pemisahan keorganisasian dari PMK BELMAS berdasarkan

dengan Surat Pemisahan tanggal 24 Mei 2004 dengan Nomor Surat 14/BM-

V/IV/2004 Perihal Pemisahan keorganisasian dan satu berkas lampiran, maka

diputuskan untuk melaksanakan pemisahan keorganisasian secara mandiri dan

dibentuk sebuah organisasi dengan nama BPK MAJTA.

Sesuai dengan perkembangan situasi dan kondisi serta keinginan untuk belajar

meningkatkan kemampuan dalam berorganisasi dan aspirasi yang muncul dari

mayorit asanggota maka diputuskan melalui hasil RapatUmum pada tanggal 15

Rabi‟ul Awwal 1427 H / 14 April 2006 M untuk melaksanakan perubahan nama BPK

MAJTA menjadi MAJTA. Kemudian padatanggal 02 Pebruari Tahun 2011 berubah

statusnya menjadi Yayasan MAJTA melalui Akta Notaris Said Ahmad, SH Nomor : -

02 Tahun 2011 yang di sahkan oleh Kementerian Hukum dan Hak Asasi Manusia

41

Republik Indonesia Direktorat Jenderal Administrasi Hukum Umum Nomor : AHU –

2024 .AH.01.04.Tahun 2011.

2. Sekretariat Majta

Jalan Belakang Masjid Jami‟ RT. 12 RW. 01 No. 2 Kelurahan Antasan Kecil

Timur Kecamatan Banjarmasin Utara Kota Banjarmasin Propinsi Kalimantan

Selatan, HP. 08114550101 (Dedy Arif) - 081351850777 (Hendri Rosadie) -

082149444405 (Ahmad Ansyari).

3. Struktur organisasi majta

Pembina: KH. Ahmad Zuhdiannor

 H. Rusdiani

 H. Supiadi

Ketua: Dedy Arief

Sekretaris: Hendri Rosadie

Bendahara: Ahmad Ansyari

Anggota: semua anggota yayasan MAJTA

Koor oprasional pengajian: Abdul Mujib

Sekretaris oprasional pengajian: H. Mahyuni

Bendahara oprasional pengajian: A. Hafizzy

Koor operasional BPK: M. Ridho

Sekretaris operasional BPK: Fitransyah

Bendahara operasional BPK: M. Husaini Yahya

42

4. Biogerafi Guru Zuhdi

K.H Ahmad Zuhdiannor dalahirkan di Banjarmasin pada 10 Februari 1972

dari keluarga yang menekuni ilmu-ilmu agama. Beliau merupakan putera Dari H.

Muhammad bin Jafri Dan Hj. Zahidah binti K.H Asli. Ayah beliau dikenal sebagai

ulama yang cukup terkenal di Banjarmasin. sedangkan kakek beliau dari pihak ibu,

K.H Asli adalah tokoh ulama yang berdomisili di Alabio. Keduanya nanti terlibat

secara penuh dalam pendidikan Zuhdi kecil.

Beliau memiliki sembilan orang saudara. Dua diantaranya sudah meninggal,

sehingga ada tujuh orang yang masih hidup. Nama-nama saudara beliau, Hj. Naqiah,

Sa‟aduddin, Jahratul Mahbubah, As‟adiddin, Zulkifli, Najiah, Nashihah, dan Nafisah.

Pendidikan formal yang dijalani Ahmad Zuhdiannor hanya sampai tingkat SD.

Setelah itu, beliau melanjutkan ke Pesantren Al Falah, selama sekitar dua bulan,

namun karena sakit kemudian berhenti. Kemudian beliau belajar dari kakek beliau

sendiri dari pihak ibu, K.H Asli selama satu tahun. Bidang ilmu yang dipelajari

disana, yaitu ilmu tajwid fikih, tashrif, tauhid, tasawuf. Setelah satu tahun di Alabio,

kemudian meneruskan mengaji dengan orang tuanya, belajar fiqih, nahwu, tasawuf.

Selama di Banjarmasin, beliau juga belajar dengan K.H Abd. Syukur kemudian

menambah lagi ilmu dengan K.H Muhammad Zaini Bin Abdul Ghani (Guru

Sekumpul), dengan beliau belajar beberapa ilmu, terutama akhlak kurang lebih tujuh

tahun. Pengaruh Guru Sekumpul terhadap Guru Zuhdi sangat kuat. Pada banyak hal

beliau selalu merujuk kepada figur sang guru ini, seperti dalam hal tarekat, beliau

mengikuti tarekat Sammaniyah. Bahkan dalam berpakaian pun ketika mengisi

43

pengajian, beliau sangat mirip dengan ulama kharismatik asal martapura ini, yakni

baju putih dengan serban besar di kepala.

Kitab-kitab yang beliau pelajari selama nyantri yaitu: pada bidang tauhid,

syarah hud hudi karya imam syarkawi, syarah dasuqi karya imam sanusi, matan

sanusiah karya imam sanusi dan kifayatul awal karya syekh fudhali. Pada bidang

tasawuf, bidayatul hidayah karya imam ghazali, minhajul abidin karya imam ghazali,

ihya ulumuddin karya imam ghazali, dan taqribul ushul karaya syekh zaini dahlan,

pada bidang fikih, syarah sitin karya syekh ramli, syarah bajuri karya syekh bajuri,

dan syarah i‟anatuthalibin karya syekh zainuddin. Sedangkan pada ilmu nahwu,

matan jurumiah karya imam sanhaji, mukhtasar jidan karya syekh zaini dahlan,

syarah syekh khalid karya syekh khalid dan alfiah ibnu malik karya ibnu malik.

5. Tempat Dan Waktu Pelaksanaan Majelis Taklim

Dalam pelaksanaan majelis taklim guru zuhdi dilakukan dibeberapa tempat

dan waktu yang berbeda. Sehingga masyarakat sekitaran banjarmasin manjadi mudah

untuk mengikutinya, jikalau malam tertentu tidak bisa bisa mengikuti pada malam

yang lainnya. Majelis taklim guru zuhdi dilaksanakan empat kali dalam satu minggu

pada tempat dan waktu yang berbeda yaitu:

a. Majelis taklim pondok indah

Majelis taklim Pondok Indah terletak di Taluk Dalam tepatnya di Jalan

Sutoyo S. Kompele Pondok Indah. Disini majelis diadakan setiap malam

kamis setelah selesai solat magrib sampai selesai. Biasanya majelis diisi

dengan serangkaian kegiatan baik sebelum maupun sesudah beliau

44

menyampaikan materi dari kitab yang dibaca. Guru zuhdi bertempat didalam

ruangan mushola sedangkan ribuan jamaah memenuhi tempat yang telah

disediakan seperti lapangan serta rumah-rumah warga sekitar mushola.

Majelis dimulai dengan melaksanakan kegiatan solat magrib berjamah,

solat sunat magrib, solat hajat berjamaah, penyampaian materi oleh guru

zuhdi, bertahlil dan pembacaan doa, solat isya berjamaah, wirid pendek

ditutup dengan pembacaan doa.

b. Majelis taklim masjid Raya Sabilal Muhtadin

Masjid raya sabilal muhtadin menjadi salah satu tempat yang kegiatan

majelis taklimnya dipimpin atau diisi oleh guru Zuhdi. Disini majelis taklim

dilaksanakan setiap malam jum‟at setelah selesai solat magrib. Ruangan induk

masjid dipenuhi oleh ribuan jamaah sampai keteras luar hingga halaman

masjid.

Seperti majelis taklim di Pondok Indah, di Masjid Raya Sabilal Muhtadin

mejelis dilaksanakan dengan serangkaian kegiatan seperti solat magrib

berjamaah, solat sunat magrib, solat sunat hajat berjamaah, penyampaian

materi atau pembacaan kitab, tahlil beserta doa, solat isya berjamaah yang

ditutup dengan pembacaan doa.

c. Majelis taklim di rumah guru Zuhdi

Rumah menjadi tempat guru Zuhdi dalam berdakwah diantara tempat

yang lainnya tentunya ini akan membawa dampak posotif bagi masyarakat

sekitar. Majelis taklim di rumah guru Zuhdi dilaksanakan pada setiap malam

45

sabtu setelah solat isya. Seperti majelis taklim guru zuhdi lainya disini jamaah

yang mengikutinya ribuan meskipun pada malam sabtu ini dikhususkan untuk

jamaah laki-laki saja. Walaupun demikian jamaah terus bertambah hingga

dibangun bangunan lantai dua dekat dengan rumah beliau untuk menampung

para jamaah yang semakin membeludak.

Majelis diawali dengan solat isya berjamaah dengan wirid dan doa,

pelaksanaan akad nikah yang diawali dengan pembacaan qur‟an dan diakhiri

dengan berdoa, pembacaan kitab atau penyampaian materi, kemudian ditutup

dengan bertahlil dan pembacaan doa.

d. Majelis taklim Masjid Jami sungai jingah

Majelis taklim di Masjid Jami dilaksanakan setiap malam minggu yang

kegiatannya dimulai dengan solat magrib berjamaah, solat hajat berjamaah,

tasmiyah atau pemberian nama kepada anak, pembacaan syair maulid,

pembacaan kitab atau penyampain materi, bertahlil dan pembacaan doa,

ditutup dengan solat isya berjamaah.

B. Penyajian Data

1. Materi pendidikan akhlak pada majelis taklim guru zuhdi Banjarmasin

Data yang penulis kemukakan ini diperoleh dari hasil penelitian di lapangan

yang dilakukan melalui teknik observasi, wawancara, dan dokumentasi kemudian

data tersebut penilis deskripsikan tentang meteri pendidikan apa saja yang

disampaikan oleh Guru Zuhdi dalam majelis taklim.

46

a. Syukur

Dalam majelis guru zuhdi sering menyampaikan kepada jamaah untuk

senantiasa bersikap syukur dalam menjalani hidup. Bahkan beliau sering

mengulaanginya, sehingga jamaah menjadi ingat untuk selalu bersyukur. Beliau

menyampaikan bahwa syukur itu adalah pandangaan merasa cukup atas apa yang

telah diberi allah swt.

Pandangan merasa cukup akan melahirkan rasa lapang dihati, banyak atau

sedikit rezeki yang didapat tidak masalah asal syukur. Biar banyak rezeki yang

didapat apabila tidak bersyukur, maka akan tetap terasa kurang. walaupun sedikit

dapat rezeki apabila bersyukur, maka akan terasa cukup. Dengan bersyukur hidup

akan terasa indah, karena kebahagian yang hakiki letaknya didalam hati bukan paada

harta yang banyak dan sebagainya.

Kata beliau “kabanyakan masyaarakat nang datang kaayah aku batakun

kayapa caranya supaya murah raazaki, hndak sikap sugih atawa banyak baisi duit.

Dan balum pernah aku manamuni masyarakat nang datang minta doa akan supaya

kawa basyukur walaupun usaha kada paayu atau balum bahasil. Lalu aku pikir-pikir

apa bedanya lawan Sa‟labah bahari. Bahari Sa‟labah datang lawan nabi minta doa

akan supaya sugih. Ujar nabi mun nyawa marasa kada cukup, ubah rasa kada cukup

jadi rasa cukup itu ja nyawa amalkan.”
1

1 Hasil observasi di majelis taklim pondok Indah 7 november 2018

47

b. Selalu berbuat baik kepada orang

Guru zuhdi menyampaikan kita harus berbuat baik kepada orang, meskipun

orang tersebut berbuat jahat kepada kita. Kenapa kita harus berbuat baik kepada

orang, karena perintaah allah swt. Itulah alasannya. Agar hati kuat untuk selalu

berbuat baik kepada orang jangan pernah hati menilai jahat kepada orang, maka hati

akan kuat untuk berbuat baik.

Karena pandangan tauhid yang tidak kuat, sehingga mudah goyah terkadaang

ingat dan terkadang lupa. Jadi ketika sseseorang berbuat jahat kepadaa diri kita, yang

ada kita berpandangan ini adalah kesaalahan orang tersebut, seharusnya kita

berpandangan itu adalah ujian dan hukuman tuhan terhadap diri kita. Dengaan

pandangan yaang demikian kita akan mampu menganggaap perbuatan jahat orang

tersebut bukaanlah perbuatannya, tetapi perbuatan allah swt kepada diri sebagai ujian

dan hukuman yang harus kita terima.

Ketika kita mampu memandang bahwa segala yang terjadi bukanlah pekerjaan

yang dilakukan oleh mahluk malainkan semuanya adalah pekerjaan tuhan, maka kita

akan mampu untuk selalu berbuat baik kepada orang meskipun orang tersebut

melakukan kejahatan kepada kita. “ujar guru bahari (guru sekumpul) aku dilajari

kuitanku „lain gawian mahluk‟ “

Tiga akhlak terhadap orang yang berbuat jahaat kepada kita, meskipun kita

mampu untuk membalasnya. Pertama tetap memberi kebaikan kepada dia kaarenaa

48

dia memang berhak menerimanya, walaupun tidak ditambah tetapi tidak pula

dikurangi itulah namanya adil. Jika bisa berlaku seperti ini tergolong orang yang

soleh. Kedua memaafkan sebelum dia minta maaf, bahkan mampu memberi uang

itulah namanya kebaikan (siddiqin). Membalas kejahatan diluar dari yang ia pantas

untuk dihukum itu namanya diluar batas itu dzolim namanya. Ujian hidup, kita haarus

selalu berbuat baik kepada orang, tidak pernah dan tidak harus berfikir jahat

terhaadap orang lain.
2

c. Pemaaf

Ketika orang mendzolomi dirinya, pertama ia menganggap tidak ada yang

disakiti karena ia terbiasa menghilangkan ceritaa dirinya. Dirinya tidak ada cerita,

jaadi tidak ada yang disakiti. Kedua ia melihat daan memandang semua yang terjadi

adalah ujian dari allah swt. Dan bahkan ia mampu menganggap semua itu adalah

anugerah daan rahmat dari allah.

Misal diri ditipu orang membela atau tidak dengan dirinya, kalau masih

membela dengan diri bererti maasih merasa ada cerita tentang dirinya. Apabila ketika

ditipu oraang ia menganggaap ujian, jadi ini ia anggaap sseperti tess dan tess ini

dianggaap baaik, kaarena aaapabila berhaasil dapat wisuda. Karena jika tidak ada

ujian, tidak ada tes maka ia tidak tau sampai dimana ilmu tauhidnya terutama tentang

pengetahuan sifat dua puluhnya.

2 Hasil observasi di majelis taklim pondok Indah 7 november 2018

49

Hati hanya memandang akan cerita allah, sehingga apapun yang dilakukan

oleh mahluk sekalipun hal itu buruk bagi dirinya ia menganggap itu bukanlah

pekerjaan mahluk. Karena ia mampu memandang sesuatu tersebut bukanlah

pekerjaan mahluk, maka dirinya akaan mampu memiliki hati yang lapang untuk

memaafkan.
3

d. Menahan emosi atau amarah

Marah apabila sudah timbul didalam hati akan terasa panas, rasa kecewa

karena ada sesuatu kejadian yang tidak sesuai dengan keinginan hati. Hati hendaknya

A namun yang terjadi malah B, kemudian diri bersikeras agar A tadi menjadi B.

Contohnya kita memiliki cangkir kemudian cangkit itu pecah, namun hati

tidak menerimanya. Hati tidak terima dengan pecahnya cangkir tadi inilah api marah

yang pertama. Yang apabila berlanjut hati merasa tidak menerima dengan pecahnya

cangkir kemudian terus membesar dan membesar yang apabila api marah tadi

mengenai mulut, maka mulutnya akan berbicara kasar, memarahi kepada orang yang

memecahnya. Apabila api marah mengenai tangan, maka ia akan memukul orang

yang memecah cangkir. Dan apabila mengenai kaki, maka ia akan menendang orang

yang memecah cangkir.

3 Hasil observasi di majelis taklim pondok Indah 14 november 2018

50

Jadi rasa hati yang tidak terima dengan cangkir yang telah pecah tadi, itu

menyebabkan darah mendidih kemudian wajah dan mata menjai merah. Wajah dan

mata yang merah itu menandakan rasa marahnya telah sampai di kepala.
4

e. Bersikap lemah lembut

Dalam majelis guru Zuhdi menyampaikan “ lemah lembut adalah sifat hati nang mau

mangalah yang didasari mengerti justru karena mengerti maka paham. Apabila

paham, mengerti lalu mau mangalah, inya mahakuni kada mangarasi bila kada

mangarasi maka emosinya turun. Kedua bahasaya mejadi lemah lembut. Tapi bila

inya belum mengerti, belum paham inya kada kawa mangalah dan apabila kada kawa

mangalah maka takarasi. Apabila takarasi,ngaran gin takarasi, takancangiam suara

atau takasari.”

Disini guru Zuhdi coba menyampaikan bahwa hendaknya pada diri untuk memiliki

sifat lemah lembut dan jangan bersikap kasar. Sifat lemah lembut tercermin dari tutur

kata yang baik dan sopan bukan sebaliknya bertutur kata yang tidak baik dan tidak

sopan. Sifat lemah lambut didasari oleh mengerti akan orang lain. Karena mengerti

maka akan paham, karena paham ia akan mampu mengalah yang akhirnya ia akan

mampu bersifat lemah lembut.

4 Hasil dokumentasi majelis taklim Pondok Indah 17 Oktober 2018

51

f. Jangan mengumpat atau membicarakan keburukan orang

Dalam majelis guru Zuhdi menyampaikan “Apabila kita mandangar manyambat-

nyambati urang lain bagusnya kita bajajauh aja. Kolo pina tuhan sangit, kolopina

tuhan murka, jadi yang nyata dulu kada tapi lawas urag ngitu manyambat-nyambati

urang lain apa kita pang bajauh kada mandangari. Amun kita misalnya mandangari

apalagi manukar akan roko sabungkus maginnyaai panjang ayat inya manyambati

urang. Maka nang mandangarkan urang nang manyambati urang ini sama hukumnya

manyambati jua.”

“jadi mun mandangar ada yang manyambati urang bisa-bisaai baundur sakira urang

kada tasinggung, kada sangit kayapakah carannya yang bijak yang bagus supaya kada

takalahi. Karena manyambati urang ngini dosanya lebih ganal dari bazinah.

Manyambati urang tu nah lawan bazinah taganal manyambati urang dosanya.

Ohh..kaitulah guru ujer..ohh baarti bagus bazinah gurulah dari pada manyambati

urang. Nah ngitu kaliwaran pintarnya mamaham toh, maksudnya ngitu bazinah haja

sudah ganal dosanya lawan Allah Taala. Apabila manyambati urang ngini urang

disakiti, apabila inya kada maampuni sorang masuk neraka. Ini dosa lawan Allah ada

lawan mahluk iya jua. Manyambati ini kada Allah ampuni dosanya sebelum urang

nang disakiti tadi maampuni kita.”

Disini guru Zuhdi menyampaikan bahwa janganlah suka mengumpat atau

membicarakan keburukan orang lain. Jangankan membicarakan keburukan

52

mendengarkan seseorangyng membicarakan keburukan orang lainpun jangan. Karena

orang yang mendengarkan sama hukumnya dengan orang yang mengumpat atau

membicarakan keburukan orang lain tadi. Dan dosanya pun lebih besar dari berzina,

berzina saja sudah besar, maka dosa mengumpat atau membicarakan orang lain tadi

jauh lebih besar.

Berzina dosa kita hanya kepada Allah sedangkan membicarakan kebururan orang lain

tadi apalagi sampai ia sakit hati tak akan Allah mengampuni dosa kita sebelum orang

yang dibicarakan tadi telah memaafkan terlebih dahulu.

g. Tidak mudah berputus asa

Dalam majelis guru Zuhdi menyampaikan “pokoknya dalam hidup kada perlu putus

asa, pokoknya kayapa aja gelombang kehidupan urangnya ni kada pamutus asaan.

Ujar inya ada aja tuhan, habisai ada aja tuhan. Nang anum-anum, nang kuliah kada

putus asa. Nang handak badatang kada putus asa jiwanya tu sudah anu, kuat, nahap

tuhan ada aja. Berapakali pang sudah badatang balum sampai kerumah hanyar

dipalataran ditawak urang pakai batu sudah. Tapi inya kada putuus asa kenapa jadi

semangat tarus? Ujar inya ada aja tuhan, tuhan ada aja. Kadida nang baucap kaini

nah..kada harapan kawin lagi undani jar, rasa kada mungkin kawin lagi unda ai jer.

Asa kadada baisi kalabihan dan apa yang unda andal akan?. Asa kada mungkin lagi

nah jar, bunuh diri aja gen jar. Nah...putus asa to, amun urang ada aja Allah, tarus,

maju tarus permanen nya kada putus asa toh.”

53

C. Analisis Data

Setelah data diperoses dan disajikan, maka langkah selanjutnya adalah

menganalisis data sehingga data tersebut memberikan gambaran terhadap apa yang

diinginkan dalam penelitian.

1. Materi Pendidikan Akhlak Pada Majelis Taklim Guru Zuhdi Bajarmasin

a. Syukur

Dalam majelis guru zuhdi sering menyampaikan kepada jamaah untuk

senantiasa bersikap syukur dalam menjalani hidup. Bahkan beliau sering

mengulanginya, sehingga jamah menjadi ingat untuk selalu bersyukur. Beliau

menyampaikan bahwa syukur itu adalah pandangan merasa cukup atas apa yang telah

diberi allah SWT., tidak tergantung pada banyak atau sedikitnya rezeki yang

didapatya.

Pandangan merasa cukup akan melahirkan rasa lapang dihati, banyak atau

sedikit rezeki yang didapat tidak masalah asalkan mampu untuk bersyukur. Biar

banyak rezeki yang didapat apabila tidak bersyukur, maka akan tetap terasa kurang

dan walaupun sedikit rezeki yang didapat apabila bersyukur, maka akan terasa cukup.

Dengan bersyukur hidup akan terasa indah, karena kebahagian yang hakiki letaknya

didalam hati bukan pada harta yang banyak dan sebagainya.

Menurut ensiklopedi pendidikan bahwa: “ akhlak adalah budi pekerti , watak

kesusilaan (kesadaran etik dan moral) yaitu kelakuan baik yang merupakan akibat

54

dari sikap jiwa yang benar terhadap khaliknya dan terhadap sesama manusia”.
5

Materi pendidikan akhlak mengenai syukur yang disampaikan oleh guru zuhdi sesuai

dengan teori ini yang bertujuan agar jamaah memiliki budi pekerti kelakuan baik

untuk selalu bersyukur dalam hidup. Tidak mempersalahkan banyak atau sedikitnya

rezeki yang diperoleh tapi dengan pandangan hati yang merasa cukup, maka akan

mampu untuk bersyukur.

b. Selalu berbuat baik kepada orang lain

Guru zuhdi menyampaikan kita harus berbuat baik kepada orang, meskipun

orang tersebut berbuat jahat kepada kita. Kenapa kita harus berbuat baik kepada

orang, karena perintaah allah swt. Itulah alasannya. Agar hati kuat untuk selalu

berbuat baik kepada orang jangan pernah hati menilai jahat kepada orang, maka hati

akan kuat untuk berbuat baik.

Pada hakekatnya akhlak ialah sutu kondisi atau sifat yang telah meresap

dalam jiwa dan telah menjadi kepribadian hingga dari situlah timbul berbagai

perbuatan dengan spontan dan mudah tanpa dibuat-buat dan tanpa memerlukan

pemikiran. Sebagaimana yang dikemukakan oleh al-Ghazali bahwa: “ norma-norma

kebaikan dan keburakan akhlak ditinjau dari akal pikiran dan syariat islam.
6

Dengan demikian apabila akhlak selalu berbuat baik kepada orang telah

meresap dalam jiwa dan telah menjadi keperibadian dalam diri jamaah dari situlah

5Soegarda Porbawatja, Ensiklopedi Pendidikan, (Jakarta: Gunung Agung, 2001), h. 9.

.
6 Zainuddin, Dkk, Seluk Beluk Pendidikan Dari Al-Ghozali, h.12.

55

akan timbul perbuatan spontan dan tanpa dibuat-buat akan selalu berbuat baik kepada

orang lain yang menghadapi kesusahan dalam hidupnya, Meskipun orang yang

kesusahan tadi pernah berbuat jahat terhadap dirinya. Karena ia mampu melihat

bahwa perbuatan jahat yang dilakukan orang tersebut bukanlah perbutaanya,

malainkan perbutan Allah Swt.

c. Pemaaf

Ketika orang mendzolomi dirinya, pertama ia menganggap tidak ada yang

disakiti karena ia terbiasa menghilangkan cerita dirinya. Dirinya tidak ada cerita, jadi

tidak ada yang disakiti. Kedua ia melihat dan memandang semua yang terjadi adalah

ujian dari allah swt. Dan bahkan ia mampu menganggap semua itu adalah anugerah

dan rahmat dari allah.

Misal diri ditipu orang membela atau tidak dengan dirinya, kalau masih membela

dengan diri bererti maasih merasa ada cerita tentang dirinya. Apabila ketika ditipu

orang ia menganggap ujian, jadi ini ia anggap seperti tes dan tes ini dianggap baik,

karena apabila berhaasil dapat wisuda. Karena jika tidak ada ujian, tidak ada tes maka

ia tidak tau sampai dimana ilmu tauhidnya terutama tentang pengetahuan sifat dua

puluhnya.

Hati hanya memandang akan cerita allah, sehingga apapun yang dilakukan oleh

mahluk sekalipun hal itu buruk bagi dirinya ia menganggap itu bukanlah pekerjaan

56

mahluk. Karena ia mampu memandang sesuatu tersebut bukanlah pekerjaan mahluk,

maka dirinya akan mampu memiliki hati yang lapang untuk memaafkan.

Apa yang disampaikan guru Zuhdi ini sesuai dengan teori yang mangatakan

bahwa Akhlak adalah kelakuan yang timbul dari hasil perpaduan antara hati nurani

,pikiran, perasaan, bawaan, dan kebiasaan yang menyatu, membentuk suatu kasatuan

tindak akhlak yang dihayati dalam kenyataan hidup keseharian. Dari kelakuan itu

lahirlah perasaan moral, yang terdapat dalam diri manusia sebagai fitrah, sehingga ia

mampu membedakan mana yang baik dan mana yang buruk, mana yang bermanfaat

dan mana yang tidak berguna.
7

 Sifat pemaaf yang disampaikah guru Zuhdi kepada jamaah menuntun agar

jamaah agar mampu memaafka kesalahan orang lain yang berbuat dzolim terhadap

diri kita. Kezdoliman yang dilakukan orang tersebut adalah tes atau ujian Allah Swt,

terhadap dirinya. Apabila sifat ini ada telah muncul dalam diri seseorang ia akan

mampu member maaf kepada orang yang melakukan kezdoliman kapadanya.

d. Menahan amarah atau emosi

Marah apabila sudah timbul didalam hati akan terasa panas, rasa kecewa

karena ada sesuatu kejadian yang tidak sesuai dengan keinginan hati. Hati hendaknya

A namun yang terjadi malah B, kemudian diri bersikeras agar A tadi menjadi B.

7 Oemar Bakri, Akhlak Muslim, h. 9.

57

Contohnya kita memiliki cangkir kemudian cangkit itu pecah, namun hati

tidak menerimanya. Hati tidak terima dengan pecahnya cangkir tadi inilah api marah

yang pertama. Yang apabila berlanjut hati merasa tidak menerima dengan pecahnya

cangkir kemudian terus membesar dan membesar yang apabila api marah tadi

mengenai mulut, maka mulutnya akan berbicara kasar, memarahi kepada orang yang

memecahnya. Apabila api marah mengenai tangan, maka ia akan memukul orang

yang memecah cangkir. Dan apabila mengenai kaki, maka ia akan menendang orang

yang memecah cangkir. Jadi rasa hati yang tidak terima dengan cangkir yang telah

pecah tadi, itu menyebabkan darah mendidih kemudian wajah dan mata menjadi

merah. Wajah dan mata yang merah itu menandakan rasa marahnya telah sampai di

kepala.

Apa yang disampaikan guru Zuhdi ini sesuai dengan teori yang mangatakan

bahwa Akhlak adalah kelakuan yang timbul dari hasil perpaduan antara hati nurani

,pikiran, perasaan, bawaan, dan kebiasaan yang menyatu, membentuk suatu kasatuan

tindak akhlak yang dihayati dalam kenyataan hidup keseharian. Dari kelakuan itu

lahirlah perasaan moral, yang terdapat dalam diri manusia sebagai fitrah, sehingga ia

mampu membedakan mana yang baik dan mana yang buruk, mana yang bermanfaat

dan mana yang tidak berguna.

Seorang yang mampu menahan amarah atau emosinya akan mampu berpikir

dengan sehat sehingga dapat membedakan mana yang baik dan mana yang buruk,

mana yang bermanfaat dan mana yang tidak berguna. Menahan emosi seperti inilah

58

yang disampaikan oleh guru Zuhdi kepada jamaah majelis taklim. Tentunya jika

jamaah bisa memperaktikannya akan sangat baik kiranya untuk menjalani hidup di

dunia ini.

e. Bersikap lemah lembut

Dalam majelis guru Zuhdi menyampaikan “ lemah lembut adalah sifat hati nang mau

mangalah yang didasari mengerti justru karena mengerti maka paham. Apabila

paham, mengerti lalu mau mangalah, inya mahakuni kada mangarasi bila kada

mangarasi maka emosinya turun. Kedua bahasaya mejadi lemah lembut. Tapi bila

inya belum mengerti, belum paham inya kada kawa mangalah dan apabila kada kawa

mangalah maka takarasi. Apabila takarasi,ngaran gin takarasi, takancangiam suara

atau takasari.”

Disini guru Zuhdi coba menyampaikan bahwa hendaknya pada diri untuk memiliki

sifat lemah lembut dan jangan bersikap kasar. Sifat lemah lembut tercermin dari tutur

kata yang baik dan sopan bukan sebaliknya bertutur kata yang tidak baik dan tidak

sopan. Sifat lemah lambut didasari oleh mengerti akan orang lain. Karena mengerti

maka akan paham, karena paham ia akan mampu mengalah yang akhirnya ia akan

mampu bersifat lemah lembut.

f. Jangan mengumpat atau membicarakan keburukan orang

Dalam majelis guru Zuhdi menyampaikan “Apabila kita mandangar manyambat-

nyambati urang lain bagusnya kita bajajauh aja. Kolo pina tuhan sangit, kolopina

59

tuhan murka, jadi yang nyata dulu kada tapi lawas urag ngitu manyambat-nyambati

urang lain apa kita pang bajauh kada mandangari. Amun kita misalnya mandangari

apalagi manukar akan roko sabungkus maginnyaai panjang ayat inya manyambati

urang. Maka nang mandangarkan urang nang manyambati urang ini sama hukumnya

manyambati jua.”

“jadi mun mandangar ada yang manyambati urang bisa-bisaai baundur sakira urang

kada tasinggung, kada sangit kayapakah carannya yang bijak yang bagus supaya kada

takalahi. Karena manyambati urang ngini dosanya lebih ganal dari bazinah.

Manyambati urang tu nah lawan bazinah taganal manyambati urang dosanya.

Ohh..kaitulah guru ujer..ohh baarti bagus bazinah gurulah dari pada manyambati

urang. Nah ngitu kaliwaran pintarnya mamaham toh, maksudnya ngitu bazinah haja

sudah ganal dosanya lawan Allah Taala. Apabila manyambati urang ngini urang

disakiti, apabila inya kada maampuni sorang masuk neraka. Ini dosa lawan Allah ada

lawan mahluk iya jua. Manyambati ini kada Allah ampuni dosanya sebelum urang

nang disakiti tadi maampuni kita.”

Disini guru Zuhdi menyampaikan bahwa janganlah suka mengumpat atau

membicarakan keburukan orang lain. Jangankan membicarakan keburukan

mendengarkan seseorangyng membicarakan keburukan orang lainpun jangan. Karena

orang yang mendengarkan sama hukumnya dengan orang yang mengumpat atau

membicarakan keburukan orang lain tadi. Dan dosanya pun lebih besar dari berzina,

60

berzina saja sudah besar, maka dosa mengumpat atau membicarakan orang lain tadi

jauh lebih besar.

Berzina dosa kita hanya kepada Allah sedangkan membicarakan kebururan orang lain

tadi apalagi sampai ia sakit hati tak akan Allah mengampuni dosa kita sebelum orang

yang dibicarakan tadi telah memaafkan terlebih dahulu.

g. Tidak mudah berputus asa

Dalam majelis guru Zuhdi menyampaikan “pokoknya dalam hidup kada perlu

putus asa, pokoknya kayapa aja gelombang kehidupan urangnya ni kada pamutus

asaan. Ujar inya ada aja tuhan, habisai ada aja tuhan. Nang anum-anum, nang kuliah

kada putus asa. Nang handak badatang kada putus asa jiwanya tu sudah anu, kuat,

nahap tuhan ada aja. Berapakali pang sudah badatang balum sampai kerumah hanyar

dipalataran ditawak urang pakai batu sudah. Tapi inya kada putuus asa kenapa jadi

semangat tarus? Ujar inya ada aja tuhan, tuhan ada aja. Kadida nang baucap kaini

nah..kada harapan kawin lagi undani jar, rasa kada mungkin kawin lagi unda ai jer.

Asa kadada baisi kalabihan dan apa yang unda andal akan?. Asa kada mungkin lagi

nah jar, bunuh diri aja gen jar. Nah...putus asa to, amun urang ada aja Allah, tarus,

maju tarus permanen nya kada putus asa toh.”

Berdasarkan pada landasan teori pada bab sebelumnya mengenai ruang

lingkup akhlak yakni akhlak kepada Allah, akhlak kepada sesama manusia dan

akhlak kepada alam. Maka materi-materi pendidikan akhlak yang disampaikan oleh

61

guru Zuhdi dalam majelisnya sesuai dengan ruang linkup akhlak yang dibahas pada

sekeripsi ini.

